

multiline

C O N T A C T C E N T E R

TU EMPRESA ES DIFERENTE A TODAS

Queremos proponerte la estrategia de servicios que mejor se adapte a tus necesidades.

ESTRATEGIAS A MEDIDA

Somos flexibles, nos adaptarnos a la realidad de nuestro cliente: la estrategia operacional se define a partir de las necesidades/deseos de los mismos y no al revés.

INTEGRACIÓN A OTROS SISTEMAS

Tenemos la capacidad técnica de conectar nuestros sistemas con los sistemas del cliente. De esta forma no solo se optimiza la gestión y experiencia del usuario final, sino también la de los colaboradores del cliente.

REPORTES PERIÓDICOS

Toda la información que se genera a través de nuestros servicio es customizada y puesta a disposición del cliente en el formato que éste considere más conveniente.

MONITOREO EN TIEMPO REAL

Mucha información relevante para la estrategia y los objetivos definidos es monitoreada en tiempo real por nuestro equipo. La herramienta utilizada para esta funcionalidad también se comparte con el cliente.

COMBINAMOS DIFERENTES
CANALES DE ATENCIÓN QUE
HACEN MÁS FÁCIL LA
COMUNICACIÓN CON
TUS CLIENTES.

Queremos saber cómo se comunican tus clientes para diseñar una estrategia de atención que maximice el rendimiento de tu empresa.

DIFERENTES MODALIDADES DE ASISTENCIA AL SERVICIO DE LAS NECESIDADES DE TUS CLIENTES.

Conocé más sobre nuestros canales de atención.

WHATSAPP

Aprovecha las ventajas de expandir tu contacto a más de 1.6 billones de consumidores y la tranquilidad de hacerlo de manera segura. La plataforma omnicanal te facilita el acceso oficial a Whatsapp Business API y de forma integrada con todos tus otros canales de comunicación.

VOICE

La telefonía es el canal de comunicación preferido por tus clientes. El desafío es que ellos son cada vez más exigentes, los márgenes son cada vez menores y la operación cada vez más demandante, compleja y dinámica.

Te ayudamos a diferenciarte de tu competencia, incrementar ventas, reducir costos y mejorar la retención de tus clientes.

CHAT

Accede a los beneficios de una sofisticada y potente aplicación de chat que te permite darle una mejor experiencia a tus clientes, incrementar las conversiones de visitas a tus páginas y al mismo tiempo optimizar tu fuerza de trabajo.

SOCIAL MEDIA

Cada vez más los consumidores usan las redes sociales como medio de comunicación para interactuar con las marcas. Si tu empresa se queda fuera de esta tendencia, con seguridad perderás oportunidades. Amplía las opciones que das a tus clientes atendéndolos a través de los medios sociales más usados y, a su vez, potencia tus estrategias de comunicación integrándolos con los demás canales que utilizas en el contact center.

DIFERENTES MODALIDADES DE ASISTENCIA AL SERVICIO DE LAS NECESIDADES DE TUS CLIENTES.

Conocé más sobre nuestros canales de atención.

MAIL

Gestiona grandes volúmenes de correo de forma coordinada y eficiente, sin descuidar la calidad de la atención y la experiencia del cliente, manteniendo el hilo de las interacciones y el historial de contactos siempre a la vista e integrado con los demás canales de comunicación.

WEB FORMS

Multiplica tus ventas y provee un mejor servicio a tus clientes integrando tu sitio web o landing pages a tu contact center, mediante la incorporación de efectivos formularios personalizados que permiten que tu cliente o lead solicite que lo contactes cuando esté disponible y por el canal de su preferencia.

SMS

Llega a tus clientes de forma efectiva, económica y confiable con mensajes de texto proactivos y automáticos desde la misma aplicación con la que atiendes el resto de los canales.

MULTILINE EN NÚMEROS

Interacciones por año

+ 1,7 M

Llamadas
Atendidas

+ 78 K

Mails
Respondidos

+ 96 K

Chats
Atendidos

+ 180 K

Sesiones
BOT

DISEÑAMOS ESTRATEGIAS DE SERVICIO A MEDIDA DE NUESTROS CLIENTES.

ATENCIÓN AL CLIENTE

Brindamos atención a los usuarios finales de nuestros clientes satisfaciendo sus necesidades y generando la percepción de que “han llamado al lugar indicado”. El servicio comprende la atención de dudas y consultas, gestión y seguimiento de reclamos, manejo de excepciones y búsqueda personalizada de soluciones para cada cliente, entre otros.

VENTAS

Mediante una estrategia de ventas que utiliza uno o varios canales, llegamos con mayor efectividad a un gran volumen de clientes potenciales, con un equipo altamente capacitado para alcanzar las metas esperadas, manteniendo la calidad y el cumplimiento de los procedimientos de venta establecidos por el cliente.

DISEÑAMOS ESTRATEGIAS DE SERVICIO A MEDIDA DE NUESTROS CLIENTES.

ATENCIÓN PRESENCIAL

Enfócate en tu negocio!
Contamos con personal capacitados tanto en atención al público como en venta de servicios.

INVESTIGACIÓN DE MERCADO Y ENCUESTAS

Se trata de detectar las necesidades de los consumidores para, de esta manera, diseñar estrategias enfocadas a medida de cada cliente.
Las encuestas pueden ser:

- Políticas
- Investigación
- Consumo
- Satisfacción de clientes

DESARROLLO A MEDIDA PARA EL CLIENTE

Customización de los Sistemas que permiten el registro y seguimiento de todas las transacciones, así como el mantenimiento de la base de datos de clientes y distintos tipos de reportes.

RECURSOS HUMANOS

Las políticas de Recursos Humanos están orientadas a satisfacer las necesidades de nuestros clientes, centrándose en la aplicación de las mejores prácticas en las áreas de reclutamiento y selección, capacitación y desarrollo.

RECLUTAMIENTO Y SELECCIÓN

Nuestra estrategia corporativa como empleador responsable, está orientada a captar los mejores talentos del mercado, logrando reclutar y seleccionar grandes dotaciones de personas, adaptándonos completamente al tipo de servicio.

Previo al inicio de cada campaña se definen perfiles óptimos para cada puesto, así como las técnicas a utilizar para la verificación de las habilidades y conocimientos requeridos.

La contratación del personal se realiza de forma inclusiva y se fomenta la incorporación de jóvenes universitarios. Esta práctica permite tener una plantilla diversa que fortalece los procesos de la empresa y ayuda que más mujeres accedan a cargos de alto nivel.

CAPACITACIÓN

La capacitación nos permite alinear personas, procesos y tecnología, asegurando un servicio de alto valor agregado. Contamos con un departamento exclusivo que se dedica a la calidad de las operaciones.

Principales aspectos del proceso de capacitación:

- Desarrollo de habilidades de comunicación.
- Calidad de atención al cliente, escucha activa, y reglas de cortesía.
- Conocimiento del producto y procesos específicos.
- Simulación de línea.

DESARROLLO

Aplicamos programas de motivación basados en beneficios e incentivos que posibilitan el fortalecimiento y desarrollo de nuestro equipo de trabajo, generando un fuerte compromiso hacia la excelencia.

Nuestro programa de desarrollo está orientado a la capacitación continua, que abarca desde la verificación de conocimientos adquiridos en el entrenamiento inicial, hasta la actualización permanente de productos, servicios y herramientas, mediante cursos y talleres internos o externos.

CAPACITACIÓN

Contamos con un programa de Responsabilidad Social Empresarial orientado al desarrollo de diferentes alternativas solidarias, el cual está alineado a nuestros valores colaboradores con la empresa.

De esta forma posicionamos favorablemente la imagen de Multiline frente a la comunidad. Apoyamos a la Fundación Quebracho a través de Alberto Fleurquin, director de Multiline.

Si querés conocerla, te invitamos a visitar su web:
<https://bit.ly/2Q26sXs>

OPERACIONES

El departamento de operaciones es quien mantiene el contacto directo con el usuario final.

Su objetivo es cumplir con los requerimientos de nuestros clientes, asegurando la eficiencia y logrando la satisfacción de los mismos, a través de la atención percibida por los usuarios finales.

Este departamento, medular en nuestra organización, está integrado por un equipo de profesionales capacitados y orientados hacia dicha meta. Escuchamos, entendemos y destacamos las necesidades del cliente, generando un vínculo donde sus objetivos y estrategias se convierten en las nuestras.

ASIGNACIÓN A RECURSOS

Planificamos y programamos la dotación necesaria para cada proyecto, teniendo en cuenta tanto los objetivos a alcanzar, como el nivel de transacciones previsto para cada campaña.

En base a lo anterior, se definen los recursos humanos, tecnológicos y materiales, así como responsabilidades, procedimientos, procesos e interacciones. Esta asignación se aplica para todo tipo de transacciones: campañas telefónicas entrantes y salientes, envío y recepción de correos electrónicos y faxes, atención personalizada, gestiones de backoffice, atención online e ingreso de datos, entre otros.

GESTIÓN EN TIEMPO REAL

Contamos con un departamento de monitoreo orientado a la gestión en tiempo real de cada proceso, brindando apoyo constante al equipo de trabajo. Realizamos un seguimiento continuo de la operación y monitoreamos los indicadores de servicio, utilizando mecanismos que nos permiten tomar decisiones en tiempo real.

GESTIÓN FUERA DE LÍNEA

Del análisis diario de los resultados operativos se definen estrategias conjuntas que involucran a las distintas áreas de la empresa, a saber: planificación, programación, calidad y recursos humanos, permitiéndonos corregir desviaciones y mantenernos alineados con los objetivos de servicio, eficiencia y calidad acordados.

RECURSOS TECNOLÓGICOS

La plataforma tecnológica está instalada en la Data Center de Antel en Pando, lo que brinda máxima seguridad de la información.

SISTEMAS DE COMUNICACIÓN

- Centrales telefónicas de última generación.
- Marcadores predictivos.
- Generación y recepción de voz sobre IP.
- Grabación digital.
- Auditoría de calidad.
- Accesos remotos.

INFRAESTRUCTURA

- Cableados 5E y 6 certificados.
- Independencia entre redes de voz y datos.
- Conectividad de fibra óptica.
- Sistemas de energía ininterrumpida.
- Generadores eléctricos para toda la operación.

POLÍTICAS DE SEGURIDAD

- Controles de acceso físico y lógico.
- Circuito de monitoreo en línea (CCTV).
- Seguridad informática.
- Sistemas de auditoría.
- Planes de contingencia y de recuperación ante desastres.
- Certificación ISO 27001 en proceso con Auditoría internacional de Intedya

DESARROLLOS OPERATIVOS

- Integración de sistemas de propios con externos.
- Desarrollo de IVR para campañas entrantes y salientes.
- Aplicativos de gestión y CRM.
- Flexibilidad de implementación y escalabilidad.

RECURSOS TECNOLÓGICOS

Plataforma tecnológica desplegada en el Data Center de ANTEL y Amazon Web Service, lo que brinda una gran capacidad de contingencia y seguridad de la información.

SISTEMAS DE
COMUNICACIÓN DE
ALTA CALIDAD

INFRAESTRUCTURA DE
ALTA CONTINGENCIA

SEGURIDAD DE LA
INFORMACIÓN
ISO/IEC 27001

DESARROLLOS DE
SOFTWARE
PERSONALIZADO

BOTS OMNICANALES

INTELIGENCIA ARTIFICIAL Y AUTOMATIZACIÓN APLICADAS A LA ATENCIÓN DE CLIENTES.

Brindamos soluciones tecnológicas especializadas para la Interacción Digital Automatizada, eficiente e integrada con tu negocio y con todos los canales de comunicación que utilizas en tu empresa. Desde simples sistemas interactivos que responden a comandos de textos hasta sofisticados bots.

Un chatbot, cuando está correctamente implementado, da importantes beneficios tanto para tu cliente como para tu empresa.

- **Cliente**
 - No espera a ser atendido,
 - Accede a un servicio cuando lo necesita.
 - Ejerce control sobre el proceso de atención.
- **Empresa**
 - Reduce costos de atención.
 - Provee autoservicio 24/7.
 - Valoriza el ciclo de vida del cliente.

INTEGRACIÓN OMNICANAL A WHATSAPP

La plataforma omnicanal proporcionada por Multiline facilita el acceso autorizado a WhatsApp Business API, de forma segura e integrada con todos los otros canales de comunicación que se incluyen en la plataforma Omnichannel.

- Integración autorizada:

Permite enviar y recibir mensajes de WhatsApp a través de medios autorizados.

Omnichannel Contact Center + WhatsApp API:

Integramos WhatsApp con los demás canales de la plataforma y CRM customizado.

Simplificamos la gestión en un único punto de contacto.

Operamos como una “ventanilla única”

- Brindamos asesoramiento
- Gestionamos la activación del número telefónico
- Configuramos la cuenta de WhatsApp en plataforma Omnichannel
- Procesamos la facturación y cobro de tráfico de mensajes

EXCELENCIA EN LA ATENCIÓN AL CLIENTE

Alineados a la metodología COPC (Customer Operations Performance Center)

GUIA DE CALIDAD

Ejemplo de atributos críticos:

- Errores que afectan al usuario final y generan una nueva llamada por el mismo tema o reclamo.
- Respeto al cliente
- Confidencialidad

ACCIONES A NIVEL PROGRAMA

- Análisis periódicos sobre atributos donde se centralizan errores críticos
- Acciones de mejora para el cliente en base a motivos de queja
- Instancias de calibración interna y con el cliente

PROCESO DE DEVOLUCIONES

- Comunicación de monitoreos positivos y negativos.
- Oportunidad de mejora
- Feedback en línea y fuera de línea

MEJORA CONTINUA

- Actualización de estados y motivos de contactos en CRM
- Actualización de flujo de acción e información en plataforma de Operación
- Reporte de KPI definidos con el cliente

98%+

de clientes satisfechos con
los servicios de Multiline.

CLIENTES QUE CONFÍAN EN NOSOTROS

multiline
CONTACT CENTER

multiline.com.uy

Copyright © 2020 Multiline, todos los derechos reservados.